Electronic Warfare / Electronic Protection (EW/EP) S&T Priority Steering Council **28 November 2012** <u>Distribution Statement A</u>: Approved for public release; distribution is unlimited. ### **EW/EP Priority Steering Council** Scope & Domain Boundaries within the EMS # Electronic Warfare: Military action involving the use of electromagnetic (EM) and directed energy to control the electromagnetic spectrum (EMS) or to attack the enemy. Electromagnetic Spectrum Management ES Tactical sensing for real-time response ### EP Protect EM systems against EM interference #### FA Degrade, disrupt, deceive, & deny adversary EM system signals, processing, and C2 functions DE (EA) Induced currents or voltages ### **PSYOP/MISO** Induce alarms or failures / influence ideology #### Counter-DE Protect non-EM system against EM interference and DE (Weapon) #### **C3** Command, Control and Communications (voice, data, info) ### Cyber Attack Operations intended to manipulate adversary info and/or cyber systems #### **ISR/SIGINT** Intelligence, Surveillance and Reconnaissance gathering systems DE (Weapon) Thermal / radiation bombardment ### Role of the EW PSC - Be the EW S&T governance body for the Department - Define cross-cutting investment strategy - Develop experimentation strategy & recommendations - Propose/define collaborations, e.g., integrated EW-Cyber effects - Engage the community in its ENTIRETY - Government, Industry, Academia, International - Develop seamless metrics across the partnerships - How will we know we've met goals? - How do we know what level is good enough? - Incorporate (or reference) IRAD into PSC strategy/roadmaps #### **Evolving Paradigm** - PSC drive portfolio for the Components (Services) - Air Force is the "Champion" - Provide focus Industry investments - Industry seeks guidance - Drive new technical foundation - E.g. Photonics, ultra high precision clocks, MMW ### **EW/EP Problem Statement** & Desired End State Capabilities # Rapidly evolving challenges to spectrum dominance threaten blue force lethality and survivability ### **Desired End State Capabilities:** Network-Enabled EW providing time-critical, effective ES/EA/EP via a distributed, heterogeneous EW system-of-systems architecture Adaptive EW for real-time assessment & deconfliction of the EMS, generation of EA/EP effects, & determination of EW effectiveness **Gap Analyses** **Top-down View of System Challenges** **Bottom-Up View of Enabling Components** Portfolio of Systems to allow a response, independent of the evolving threat # EW/EP Tech Challenges & Desired End States - TC1: Cognitive, Adaptive Capabilities - Effectively outpace adversary decision and technical options - TC2: Coordinated / Distributed / Network-Enabled Systems - Spatially and temporally diverse responsiveness to dense and complex threat environments - TC3: Preemptive / Proactive Effects - Real-time sensing, assessment and optimization of EA effectiveness - TC4: Broadband / Multispectral Systems - Widest possible spectral extent to our control of the EMS - TC5: Modular / Open / Software-Configurable Architectures - Timely deployment or insertion of advanced EW in response to rapidly changing conditions - TC6: Advanced Electronic Protection Techniques & Technology - Allow unfettered operations in the increasingly dense EMS environment # **Dual Approach for Solutions** ### **Top-down View of Critical Challenges** | M&S/DT&E | | | |-----------------------------|------------------------------------|---| | Precision
EMS
mapping | Precision timing, protocols, links | Predictive/
anticipatory
algorithms | | | | | EO/IR ⇔ mmW ⇔ RF Interface standards STAR (Simultaneous Tx & Rx) > Extremely → Extremely high isolation # TC1 Cognitive, Adaptive TC2 Distributed, Net-enabled TC3 Proactive, Pre-emptive TC4 Broadband, Multispectral TC5 Modular/Reconfigurable H/w-S/w TC6 Adv EP Techniques/ Technology # Bottom-up View of Game-Changing Components: RF - Agile, high dynamic range receiver electronics - Ultra-wideband RF photonics - RF power generation - Underlying enabler: Ultra-precision clocks/ oscillators (Order of magnitude+ timing reference improvement)) # Bottom-up View of Game-Changing Components: **EO/IR** - Next gen, multispectral infrared focal plane arrays - Multi-spectral, high power lasers - Multispectral optics/phase control - Underlying electronics enabler: Nitride family of semiconductors (GaN/InN/AIN) **Bottoms-Up View of Enabling Components** STAR, Cognitive and Distributed/Networked capabilities are EW game-changers # Challenges for Community (Candidate Technologies for Acceleration) ### **2012-13 PSC Update** - Advanced Components for EW (ACE) Goal: To be "MMIC"-like program - Integrated Photonic Circuits (IPC) - MMW Source & Receiver Components - Reconfigurable, Adaptive RF Electronics (RARE) - 3D-Heterogeneous Integration of Photonics Sources (3D-HIPS) - ASD(R&E) Comprehensive Review identified areas for potential acceleration - Integrated EW/Cyber Effects (likely joint with Cyber PSC) - Adaptive Control Architectures/Scalable Network/Autonomous Control (possibly joint with Autonomy PSC) - Real-time Adaptivity ES, EA, EP - Simultaneous Transmit & Receive (STAR) - Incorporate identified system challenges, acceleration areas, and enabling components into the PSC's 6 TC roadmaps, overlayed with rigorous technical metrics and transition offramp opportunities ### **Summary** - Electronic Warfare is a critical enabler for air, land, sea, space, and cyber operations - 2011-2012 analyses converged on a consistent list of long term game-changing tech challenges... - Cognitive capabilities - Networked, distributed, coherent systems - Real-time adaptive capabilities - Simultaneous Tx & Rx (STAR) - Enabled by highly linear, agile, high dynamic range, ultra-wideband / multispectral transmit & receive components, precision clocks/oscillators, and phase-controlled apertures - Roadmaps being re-configured with metrics to achieve an integrated EW systems/components and warfighter transition investment strategy # **EW/EP PSC Membership** Champion: USAF (SAF/AQR) PSC Lead: Mr. David Hime OSD: Mr Jay Kistler, Dr. Karl Dahlhauser -- ASD(R&E) Air Force: Mr. David Hime (Lead), Mr. Marv Potts, Mr. Joe Koesters Army: Dr. Paul Zablocky (Lead), Dr. Leslie Litton, Mr. Bill Taylor Navy: Dr. Peter Craig (Lead) , Dr. Frank Klemm, Dr. Gerry Borsuk **ACE Technology Analysis and Planning (TAP) Service Leaders** ACE TAP Lead: Dr. Gerry Borsuk, NRL Air Force: Dr. Stephen Hary, AFRL Army: Dr. Eric Adler, ARL Navy: Dr. Stephen Pappert, ONR DARPA: Dr. Bruce Wallace ### **Broad Agency Announcements** - Industry responses to the grand challenges identified in this brief should engage in dialogue with the PSC leadership - The following Broad Agency Announcements (BAAs) may also provide an avenue for specific ideas: ### Air Force BAA 09-01-PKS: "Sensor Technology Research, Development, Test & Evaluation Open-Ended Broad Agency Announcement (STROEB) II" ### Army BAA W15P7T-09-R-S152: "United States Army Communications-Electronics Research Development and Engineering Command Intelligence and Information Warfare Directorate Broad Agency Announcement I2WD 2009" ### Navy BAA ONR 13-001: "Long Range Broad Agency Announcement for Navy and Marine Corps Science and Technology"